UNCLASSIFIED # AD NUMBER AD035786 CLASSIFICATION CHANGES TO: unclassified FROM: confidential LIMITATION CHANGES # TO: Approved for public release; distribution is unlimited. # FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; APR 1954. Other requests shall be referred to Army Armament Research and Development Center, Dover, NJ. # AUTHORITY 30 Apr 1966, DoDD 5200.10; ARRADCOM ltr, 4 Sep 1981 # NO NO 35 186 # CONFIDENTIAL FORTY-FIFTH # PROGRESS REPORT OF # THE FIRESTONE TIRE & RUBBER COMPANY ON # BATTALION ANTI-TANK PROJECT # UNDER Contract No. DA - 33 - 019 - GRD - 1202 # ORDNANCE DEPARTMENT PROJECTS TS4-4020-WEAPONS AND ACCESSORIES TM1-1540-AMMUNITION "This document contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18 U. S. C., Sections 793 and 794. The transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law." COPY No.51 THE FIRESTONE TIRE & RUBBER COMPANY Defense Research Division Akron, Ohio APRIL 1954 CONFIDENTIAL 54AA 42326 NOTICE: THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TITLE 18, U.S.C., SECTIONS 793 and 794. THE TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANY MANNER TO AN UNAUTHORIZED PERSON IS PROHIBITED BY LAW. THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE "INDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. **FORTY-FIFTH** PROGRESS REPORT OF THE FIRESTONE TIRE & RUBBER CO. ON # **BATTALION ANTI-TANK PROJECT** Contract No. DA-33-019-0RD-1202 RAD Nos. ORDTS 3-3955 ORDTS 3-3957 ORDTA 3-3952 THE FIRESTONE TIRE & RUBBER CO. Defense Research Division Akron, Ohio APRIL, 1954 CONFIDENTIAL 54AA 42326 ### **ABSTRACT** General Projectile Design Considerations - In considering a 90mm weapon and ammunition for the requirements of the ultimate BAT system it is necessary to obtain penetration performance equivalent to that of the 105mm round. To reach this performance the cone size of the 90mm round must be approximately equivalent to that of the 105mm round. In order to use a cone of this size a method of assembly, using plastic bonding agents has been devised. This method permits thinner wall sections and hence larger diameter cones. The method to be used in bonding the ogive and body has been tested in the laboratory and the strength of the union measured. The test procedure and results are discussed here. It was found that the walls of the components failed before the separation of the cemented joint. A new fin assembly has been designed for folding fin type projectiles. The new assembly is in the 90mm size but the design can be adapted to other sizes as well. The new assembly has fewer parts, provides more positive locking of the fins and is designed so that more generous tolerances are permissible. The new design is illustrated and described. Fuzes - Laboratory tests have been conducted to compare a new potted "Lucky" nose element with the present package unit. The test data are presented. Fourteen rounds containing T267E14 base elements were fired for functioning evaluation at Erie Ordnance Depot. Six rounds functioned as set and eight rounds functioned either improperly or not at all. Because of poor conditions for observation the test is to be repeated. Fourteen T267El4 base elements were fired at Aberdeen Proving Ground for graze sensitivity tests. Seven rounds functioned high order, 3 functioned low order and 4 rounds did not function. The test results are tabulated. # GENERAL PROJECTILE DESIGN CONSIDERATIONS # Design To Increase Diameter Of Conical Liner Diameter In considering a 90mm weapon and ammunition for the requirements of the ultimate BAT system the penetrating ability is one of the prime considerations. Since comparative performance is the basis for selection of the caliber of the ultimate weapon and ammunition it is necessary to obtain penetration performance with the 90mm round equivalent to that of the 105mm T119E11 (M344) projectile. Since the penetration performance of shaped charges scales approximately linearly with cone diameter, it is evident that a proposed 90mm shell will penetrate as deeply as an existing 105mm size only when (1) the cones are of nearly the same effective diameter or (2) if the general level of shaped charge performance is improved. Fig. 1 shows views of a 105mm HEAT round (T119E11) and the E1 modification of the 90mm BAT round designed by Firestone. In this E1 modification the effective cone diameter is 2.748 in compared with 3.555 in for the 105mm HEAT round, T119 E11. In order to lessen this differential, investigations are being made into new methods of assembly of the cone, body and ogive. Fig. 1. Views Of Two Projectile Designs. 105 mm. BAT TII9EII (M344) and 90 mm. BAT EI. # Assembly Of Projectile Components With Plastic Bonding Agent Fig. 2 shows the E2 modification of the BAT 90mm projectile, using a cone with an effective diameter of 3.248 in only 8.6% less than in the 105mm round. The assembly, shown in Fig. 2, is made by registering the cone in the body and locking it in place by crimping the flange down over the cone edge. The ogive is then cemented, pressed on the body and cured at approximately 200°F. The following tests have been conducted on this cemented joint. # Shear Strength Of Bonding Agent Six test units were prepared as shown in Fig. 3. When the two pieces were assembled as shown, there was a circular lap joint 15/16 in. long. The other end of the test cylinders were machined to accombate fixtures for applying a tensile load to produce simple shear across the joint. The samples were carefully measured to determine the clearance within the joint, and the amount of ovality and the surface finish were noted. Table I shows these data. Fig. 2. 90 mm. pAT Projectile, E2 Modification. Shawing Assembly By Means Of Plastic Bonding Agent. Fig. 3. Test Unit For Measuring Shear Strength Of Bonding Agent. # Table I Inspection Data Six Sample Test Assemblies | Sample | Avg. O.D. | Avg. I.D. | Clearance | Ovo | Lity | Area af
Joint | | sh in
Inches | |--------|-----------|-----------------|-----------|--------------|-----------------|------------------|------|-----------------| | Jumpic | Male | Female
(in.) | Avg.(in) | Male
(in) | Female
(in.) | (Calc.)(sq in) | Male | Female | | 1 | 3. 407 | 3.415 | .004 | .0015 | . 002 | 10.2 | 130 | 140 | | 2 | 3. 408 | 3, 417 | . 0045 | .0005 | 0 | 10.2 | 90 | 150 | | 3 | 3.407 | 3.412 | . 0025 | .0005 | 0 | 10.2 | 100 | 220 | | 4 | 3.407 | 3, 415 | .004 | .0015 | . 002 | 10.2 | 220 | 90 | | 5 | 3.410 | 3.418 | .004 | .001 | .001 | 10.2 | 100 | 250 | | 6 | 3.407 | 3.417 | .005 | .0005 | .001 | 10.2 | 160 | 175 | Three methods of surface preparation were used in preparing the samples: - (1) Samples 1, 3 and 5 were vapor degreased, liquid honed until free from a water break and blown dry with compressed air. - (2) Samples 2, 4 and 6 were vapor degreased, cleaned with an alkali cleaner, rinsed in cold water and blown dry with compressed air. - (3) After the treatments shown in (1) and (2) above, samples 5 and 6 were given a phosphate treatment for three minutes in Bonderite 160 and blown dry. In all cases care was taken not to touch the joint area after cleaning. Fifty grams of Shell Epon Adhesive VI were mixed with three grams of Shell Curing Agent A and applied to both male and female parts with a clean varnish brush. An effort was made to cover the surfaces to be joined completely while keeping the cement coating as thin as possible. The two parts were pressed firmly together by hand and rotated 360 with respect to each other to help to insure a proper distribution of cement. All excess cement was wiped off the inside and outside surfaces. These assemblies were cured as follows: Samples 1, 2, 5 and 6 cured at 200°F for 45 minutes. Samples 3 and 4 cured at 165°F for 2 hours. No pressure was applied during curing and all samples were allowed to cool to room temperature and stand for several hours before testing. The test results are summarized here and the complete data appear in Table II. - (1) Shell Epon VI cement produced bonded joints with a shear strength in excess of 3500 psi when the joints were liquid honed prior to assembly. - (2) Liquid honing the joints prior to bonding resulted in stronger joints than when the machined surfaces were chemically cleaned only, but the actual amount of increase in strength could not be determined since the strength of the joint exceeded the strength of one of the components. - (3) Changing the curing cycle from 45 minutes at 200°F to 2 hours at 165°F resulted in no appreciable difference in the strength of the joint. # Table II Test Results To Test Strength of Plastic Adhesive | Sample | Ultimate Lood | Sheor Load (psi) | Comments | |--------|---------------|------------------|--| | 1 | 37,800 lbs. | 3, 700 | She'll body fractured.* No separation of joint. | | 2 | 33,600 lbs. | 3, 300 | Lap separated. Air pockets in cement. | | 3 | 37,600 lbs. | 3, 700 | Shell body fractured. * No separation of joint. | | 4 | 37,600 lbs. | 3,700 | Lap separated. Cement job appeared to be satisfactory. | | 5 | 33,900 lbs. | 3,500 | Shell body fractured. * No separation of joint. | | 6 | 26,500 lbs. | 2,600 | Lap separated. Cement job appeared to be satisfactory. | Sample No. 1 loaded at a rate of 2,000 lbs. per minute. Balance of samples loaded at a rate of 4,000 lbs. per minute. * Cross sectional area of body at point of failure is . 57 square inches, so failure of metal occured at a stress of 66,300 psi. # Folding Fin Projectile A new fin assembly for folding fin type projectiles has been designed to replace the type of fin assembly used on the TII9EII projectile and on the BAT 90mm projectiles, modifications EI through E4. The new fin assembly design is illustrated and compared with the TII9EII fin assembly (M8) design in Fig. 4. The major objectives of the new fin assembly are as follows: - (a) more positive locking of the fins. - (b) fewer parts - (c) will permit loose tolerances. The folding fin mechanism is required to function only once, but that one performance must be such that the fins are accurately positioned and locked when open. Loose tolerances are permissible if such tolerances do not influence proper functioning. This is believed to have been accomplished in the new design. The following design changes can be noted in Fig. 4. - 1. More positive fin locking. The function of the piston stop ring, a, in the T119E11 fin assembly (M8) is to lock the fins in the open position. In the new design the fins are locked open when the piston, b, drives past the fin lug. - 2. Hinge pins have been incorporated into the fin forging. The fin can be assembled just as it comes from the forging die, thus eliminating the precision machining required on the M8 fin. - 3. The fin housing and piston are designed to require a minimum of precision machining. Future planning includes the investigation of die castings for the fin housing and a stamping for the piston which if feasible, will reduce the cost of the assembly still further. THEH FIN ASSEMBLY (M8 41.44. 90 MM BAT FIN ASSEMBLY DRC-15-850 Fig. 4. Comparison Of Fin Assembly Designs. T119E11 Fin Assembly (MB) and DRC-15-860 Assembly. ### FUZES # Potted "Lucky" Nose Element In an attempt to improve the ground impact sensitivity of projectiles developed by Firestone, considerable attention is given to the potted "Lucky" nose element described in the Forty-Second Progress Report and illustrated in Fig. 5. A thorough dynamic test of the potted unit is scheduled for firing at Aberdeen Proving Ground during the month of May. In conjunction with this study, laboratory comparison tests have been made with the potted unit and the package unit now in use (shown for comparison in Fig. 5). A small pendulum was used to strike the "Lucky" units with impact velocities ranging from 2 to 9 fps and a minature air gun was used to strike the units with impact velocities ranging from 60 to 80 fps. Curves showing a comparison of voltage output versus impact velocity and voltage output versus kinetic energy are presented in Figs. 6-9, inclusive. Fig. 5. Nose and Ogive Assembly. With Potted "Lucky" Nose Element. Fig. 6. Voltage Output Versus Velocity Of Impact. Package "Lucky" and Potted "Lucky" Units. Using Pendulum Impact; 2 to 9 fps Velocity. Fig. 7. Voltage Output Versus Velocity Of Impact. Package "Lucky" and Potted "Lucky" Units. Using Air Gun Impact: 60 to 80 fps Velocity. Fig. 8. Voltage Output Versus Kinetic Energy. Package "Lucky" and Potted "Lucky" Units. Using Pendulum Impact; 2 to 9 fps Velocity. Fig. 9. Voltage Output Versus Kinetic Energy. Package "Lucky" and Potted "Lucky" Units. Using Air Gun Impact; 60 to 80 fps Velocity. ### **T267** Base Element Fourteen test rounds containing T267E14 base elements (Fig. 10) were fired at Erie Ordnance Depot to determine the percentage of functions of a lot of 100 fuzes manufactured by the Corry Instrument Company, Corry, Pa. Eight rounds were set for delay and six rounds for superquick functioning. Four "delay" rounds (50%) and two rounds set "superquick" (33 1/3%) functioned satisfactorily. The remaining four rounds set "superquick" functioned "delay" and the remaining four "delay" rounds failed to function. Observation of these rounds was very poor. It is believed that the spotting charge was not sufficient for consistent observation. Table IV is a copy of the firing record. It is planned to repeat this test using an improved spott- ing technique. Fourteen rounds containing T267E14 base elements were fired at Aberdeen Proving Ground for graze impact functioning. These rounds were fired at medium soft earth at ranges of 250 ft to 1000 ft. The results of the test are shown in Table III. The base element is designed so that functioning should not occur unless the rotor has turned to the armed position (see Fig. 10). The reason for the low order functionings (Table III) is not known. The inertia element is designed to require a change of velocity of 30 fps to produce functioning. Previous tests have shown the element to function on one inch of pine. Fig. 10. T267E14 Base Element. Firestone Drawing No. DRD-21-493. # Table III Functioning Of T267E14 Base Elements On Graze Impact "Lucky" Not Connected | Round No. | Range At Which
Round Functioned | Type Of Functioning | |-----------|------------------------------------|------------------------------------| | 1 | 1100 | High Order air burst | | 2 | 1050 | High Order | | 3 | First impact - 700 ft. | High Order in woods after skipping | | 4 | 1050 | High Order | | 5 | Hit at 700 ft. | Did not function | | 6 | Hit at 700 ft. | Did not function | | 7 | Hit at 900 ft. | Did not function | | 8 | Hit at 1050 ft. | Low Order | | 9 | Hit at 1025 ft. | High Order ground blast | | 10 | Hit at 1050 ft. | Low Order | | 11 | | Did not function. Hit in woods. | | 12 | 700 | Low Order | | 13 | 470 | High Order air burst | | 14 | Hit at 350 ft. | High Order down range | # **Future Program** - 1. Fire T267El4 base elements at Erie Ordnance Depot using improved spotting methods. - 2. Fire a dynamic test of the potted - "Lucky" at Aberdeen Proving Ground. - 3. Continue efforts to reduce the size of the T267 base element. Table IV Test Data Functioning Tests With 7267E14 Base Elements Sheet Lot 1 | ROJECTILE ROOJECTILE Woodel Till Ellic Type Entrematical Projective Weight is 27 (9, (IVominal Winght)) C.S. Locotion Bourelet Dio 4, 132, 111 Retard Factor 0, 195 ft.) see / ft Special Features Till Ellic with buse element and file actor tellic former Retard Factor 0, 195 ft.) see / ft Special Features Till Ellic with buse element and file actor tellic former Retard Factor 0, 195 ft.) see / ft Special Features Till Ellic with Fru Retard Factor 0, 195 ft.) see / ft Special Features Till Ellic with Fru Retard Factor 0, 195 ft.) see / ft Retard Factor 10, | |--| |--| # MANUFACTURING SUMMARY In addition to the experimental material prepared for the research and development work under contracts DA-33-019-ORD-33 and DA-33-019-ORD-1202, described in preceding progress reports and in the preceding pages of this report, the following have been manufactured and shipped to the installations indicated. Firestone's Defense Research Division, in shipping these items, transfers custody and control of the items to the receiving agencies. However, personnel of Defense Research Division will continue to collaborate with personnel of the other installations. I. Cartridges, HEAT, 106mm, M344 (TII9EII) Without Fuzes T208E7 Prior to April 1, 1954 16,715 All Shipments No Shipments in April II. Rifles, T170El for ONTOS | Prior to | April 1, 1954 | 72 | All Shipments | |----------|----------------|-----|-------------------------| | | April 17, 1954 | 12 | Aberdeen Proving Ground | | | April 24, 1954 | 18 | Aberdeen Proving Ground | | | April 30, 1954 | 18 | Aberdeen Proving Ground | | | Total | 120 | | III. Mounts, T173 and T26 Tripod for ONTOS Prior to April 1, 1954 22 All Shipments No Shipments in April IV. BAT Systems less Jeep, T170E1 (M40) Rifle, T149E3 (M79) Mounts (with latest modifications). Prior to April 1, 1954 25 All Shipments No Shipments in April # DISTRIBUTION | Number | D13 | IKIBUTION | |-----------------------|---|--| | of
Copies | NUMBERS | 1115411.54 | | | Nombers | NC TALLATION | | 1 | 1 | Office, Chief of Ordnance | | | . 1 | ORDTS | | 1 | 2 | ORD'ï. | | 1 | 3 | ORDT EN Fuze Section | | 1 | 4 | ORDT LAF | | I | 5 | ORDT ; | | 1 | 6 | ORDTJ | | 1 | 7 | ORDG ⊍-SE | | I | 8 | ORDI! | | 1 | 9 | Diamond Ordnance Fuze Laboratory | | | | Arsonal: | | 10 | 10-19 incl. | Frankford | | 2 | 20-21 | Picatit-ay | | 1 | 22 | Springfield Armory | | 2 | 23-24 | Redstone | | | | Ordnance Wistricts | | 1 | 25 | Cleve.and | | | | Aberdeen Proving Ground | | 2 | 26-27 | Ballistics Research Laporatory | | ī | 28 | Development and Proof Services | | • | 2007 | | | | | Contrat.tors | | 2 | 29-30 | Frigidaire Div. Gen. Decres to Tr. | | 1 | 31 | Winchester Repeating Arms Co. | | 1 | 32 | Remington Arms Co. | | i | 33 | National Forge & Ordnance Co. | | 2 | 34-35 | Midwest Research Institute | | 2 | 36-37 | Armour Research Foundation | | 1 | 38 | Carnegie Institute of Technology | | 1 | 39 | Arthur D. Little, Inc. | | 1 | 40 | The Dall Commen | | | • • • • | The Budd Company | | 1 | 41 | Franklin Institute | | | | • • | | 1 | 41 | Franklin Institute | | 1
1 | 41
42 | Franklin Institute
Chamberlain Corporation | | 1
1 | 41
42 | Franklin Institute Chamberlain Corporation American Machine and Foundry Co. | | 1 1 1 | 41
42
43 | Franklin Institute Chamberlain Corporation American Machine and Foundry Co. U. S. Navy | | 1
1
1 | 41
42
43 | Franklin Institute Chamberlain Corporation American Machine and Foundry Co. U. S. Novy Bureau of Navy Ordnance | | 1
1
1
2 | 41
42
43
44
45-46 | Franklin Institute Chamberlain Corporation American Machine and Foundry Co. U. S. Navy Bureau of Navy Ordnance Naval Ordnance Laboratory, White Oak | | 1
1
1 | 41
42
43 | Franklin Institute Chamberlain Corporation American Machine and Foundry Co. U. S. Navy Bureau of Navy Ordnance Naval Ordnance Laboratory, White Oak Naval Ordnance Test Station, | | 1
1
1
2 | 41
42
43
44
45-46
47-48 | Franklin Institute Chamberlain Corporation American Machine and Foundry Co. U. S. Navy Bureau of Navy Ordnance Naval Ordnance Laboratory, White Oak Naval Ordnance Test Station, Inyokern | | 1
1
1
2 | 41
42
43
44
45-46 | Franklin Institute Chamberlain Corporation American Machine and Foundry Co. U. S. Novy Bureau of Navy Ordnance Naval Ordnance Laboratory, White Oak Naval Ordnance Test Station, Inyokern Naval Proving Ground, Dahlgren | | 1
1
1
2
2 | 41
42
43
44
45-46
47-48
49 | Franklin Institute Chamberlain Corporation American Machine and Foundry Co. U. S. Navy Bureau of Navy Ordnance Naval Ordnance Laboratory, White Oak Naval Ordnance Test Station, Inyokern Naval Proving Ground, Dahlgren Document Centers | | 1
1
1
2 | 41
42
43
44
45-46
47-48
49
50-54 incl. | Franklin Institute Chamberlain Corporation American Machine and Foundry Co. U. S. Novy Bureau of Navy Ordnance Naval Ordnance Laboratory, White Oak Naval Ordnance Test Station, Inyokern Naval Proving Ground, Dahlgren |